

The Healthy Eating Index (HEI) is a measure of diet quality in terms of conformance to Federal dietary guidance. It is used to monitor the quality of American diets; to examine relationships between diet and health-related outcomes and between diet cost and diet quality; to determine the effectiveness of nutrition intervention programs; and to assess the quality of food assistance packages, menus, and the U.S. food supply. The HEI is a

scoring metric that can be applied to any defined set of foods, such as previously collected dietary data, a defined menu, or a market basket, to estimate a score. The HEI-2010, which assesses diet quality as specified by the 2010 Dietary Guidelines for Americans, is made up of 12 components, as shown below. The total HEI-2010 score is the sum of the component scores and has a maximum of 100 points.

HEI- 2010 ¹ component	Maximum	Standard for maximum score	Standard for minimum score of zero
▲ Adequacy (higher score indicates higher consumption)			
Total Fruit ²	5	≥ 0.8 cup equiv. / 1,000 kcal ¹⁰	No fruit
Whole Fruit ³	5	≥ 0.4 cup equiv. / 1,000 kcal	No whole fruit
Total Vegetables ⁴	5	≥ 1.1 cup equiv. / 1,000 kcal	No vegetables
Greens and Beans ⁴	5	≥ 0.2 cup equiv. / 1,000 kcal	No dark-green vegetables, beans, or peas
Whole Grains	10	≥ 1.5 ounce equiv. / 1,000 kcal	No whole grains
Dairy ⁵	10	≥ 1.3 cup equiv. / 1,000 kcal	No dairy
Total Protein Foods ⁶	5	≥ 2.5 ounce equiv. / 1,000 kcal	No protein foods
Seafood and Plant Proteins ^{6,7}	5	≥ 0.8 ounce equiv. / 1,000 kcal	No seafood or plant proteins
Fatty Acids ⁸	10	(PUFAs + MUFAs) / SFAs > 2.5	(PUFAs + MUFAs) / SFAs ≤ 1.2
▼ Moderation (higher score indicates lower consumption)			
Refined Grains	10	≤ 1.8 ounce equiv. / 1,000 kcal	≥ 4.3 ounce equiv. / 1,000 kcal
Sodium	10	≤ 1.1 gram / 1,000 kcal	≥ 2.0 grams / 1,000 kcal
Empty Calories ⁹	20	≤ 19% of energy	≥ 50% of energy

¹Intakes between the minimum and maximum standards are scored proportionately.

Further details on the HEI- 2010 and scores for the U.S. population are available at http://www.cnpp.usda.gov/HealthyEatingIndex.htm and http://riskfactor.cancer.gov/tools/hei/.

Authors: Patricia M. Guenther, PhD, RD¹; Kellie O. Casavale, PhD, RD²; Jill Reedy, PhD, RD³; Sharon I. Kirkpatrick, PhD, RD³; Hazel A.B. Hiza, PhD, RD¹; Kevin J. Kuczynski, MS, RD¹; Lisa L. Kahle, BA⁴; Susan M. Krebs-Smith, PhD, RD.³

¹Center for Nutrition Policy and Promotion, U.S. Department of Agriculture; ²Office of Disease Prevention and Health Promotion, U.S. Department of Health and Human Services; ³National Cancer Institute, U.S. Department of Health and Human Services; ⁴Information Management Services, Inc.

² Includes 100% fruit juice.

³ Includes all forms except juice.

⁴Includes any beans and peas not counted as Total Protein Foods.

⁵ Includes all milk products, such as fluid milk, yogurt, and cheese, and fortified soy beverages.

⁶Beans and peas are included here (and not with vegetables) when the Total Protein Foods standard is otherwise not met.

⁷ Includes seafood, nuts, seeds, soy products (other than beverages) as well as beans and peas counted as Total Protein Foods.

⁸ Ratio of poly- and monounsaturated fatty acids (PUFAs and MUFAs) to saturated fatty acids (SFAs).

⁹ Calories from solid fats, alcohol, and added sugars; threshold for counting alcohol is > 13 grams/1,000 kcal.

¹⁰ Equiv. = equivalent, kcal = kilocalories.